

Street Science: Community Knowledge and Environmental Health Justice

By Jason Corburn

Cambridge, MA: MIT Press, 2005.
256 pp. ISBN: 0-262-53272-7, \$24 cloth

Jason Corburn's *Street Science: Community Knowledge and Environmental Health Justice* is an important addition to the literature on the science and politics of environmental health decision making.

In clear prose, Corburn provides a "descriptive, analytic, and prescriptive understanding of local environmental-health knowledge" through what he calls "street science" (p. 217). Street science is a framework that joins local insights with professional scientific techniques, with concurrent goals: to improve scientific inquiry and environmental health policy and decision making.

At the heart of *Street Science* are four case studies from Greenpoint/Williamsburg, in New York City, where diverse racial and ethnic, low-income populations practice what Corburn calls "science on the streets of Brooklyn." These studies were centered on complex environmental health issues: subsistence fishing risks, asthma, childhood lead poisoning, and small sources of air pollution. Some of the larger issues addressed through these particular studies include the limits of traditional risk assessment and the politics of mapping health and environment risk. Through these studies, Corburn provides a theoretical model for understanding key characteristics of what he calls "local knowledge," its paradoxes, and contributions to environmental health policy. Street science, at its best, identifies hazards and highlights research questions that professionals may ignore, provides hard-to-gather exposure data, involves difficult-to-reach populations, and expands possibilities for interventions, resulting in "improved science and democracy." One of the strengths of this book is that it succeeds where most studies of local knowledge fail, "scaling up" and providing generalizations about the nature of local knowledge, how it is acquired, the typical problems that occur when local and scientific knowledge conflict and why.

Drawing from social science, particularly science and technology studies, Corburn explicitly calls for environmental and public health

researchers, policy makers, and urban planners to become "reflective practitioners." At the same time, he is careful to reject the idea that street science is a panacea. It does not devalue, but rather revalues science. He is not calling for a populism where the "community" replaces "experts," but for a better understanding of how knowledge "co-produced" among local and professional constituencies can lead to better health, science, and politics.

The greatest strength of the book is in the details about the particular interventions that street science made in these four examples. One of the stronger cases was in the story about subsistence fishing. Local residents added to a U.S. Environmental Protection Agency (EPA) Air Toxics Modeling and Cumulative Exposure project by contributing local knowledge to the dietary exposure assessment. The U.S. EPA had no idea that local residents consumed contaminated fish from the East River, but as a result of community challenges to the U.S. EPA's risk assessment models, the agency was able to conduct angler surveys and to more accurately represent the real-life exposures that local residents faced. Local knowledge was culturally sensitive, linked with the environmental justice movement, successfully used intermediaries, and was low-cost enough to be incorporated successfully into the U.S. EPA's practices. Corburn does not claim that each example of street science is successful or equivalent with one another. But even these failures and limits are instructive. For policy makers and health researchers who face hostile communities, his accounts of conflictive public meetings in Greenpoint/ Williamsburg offer a good guide to "what goes wrong and why."

Agencies such as the National Institute of Environmental Health Sciences are increasingly recognizing community-based research and environmental justice concerns [exemplified, for example, by "Advancing Environmental Justice through Community-Based Participatory Research," Environ Health Perspect 110(suppl 2)]. At the same time, more focus and funding is being channeled into investigating and eliminating health disparities. Corburn's *Street Science* is an essential and critical investigation into the science and politics of local knowledge and environmental health justice at this crucial juncture.

JULIE SZE

Julie Sze is an assistant professor in American Studies at the University of California, Davis. Her research examines race and urban environmentalism, community-based planning and environmental health research. Her forthcoming book from MIT Press looks at environmental justice activism in New York City, asthma politics, and changes in garbage and energy resulting from privatization and deregulation.

Announcements | New Books

Are Chemical Journals Too Expensive and Inaccessible?: A Workshop Summary to the Chemical Sciences Roundtable

Ned D. Heindel, Tina M. Masciangioli, Eva von Schaper, eds.
Washington, DC: National Academies Press, 2005. 50 pp. ISBN: 0-309-09590-5, \$18

Data Analysis and Visualization in Genomics and Proteomics

Francisco Azuaje, Joaquin Dopazo, eds.
Hoboken, NJ: John Wiley & Sons, Inc., 2005. 284 pp. ISBN: 0-470-09439-7, \$150

Does the Built Environment Influence Physical Activity? Examining the Evidence—Special Report 282

Committee on Physical Activity, Health, Transportation, and Land Use
Washington, DC: National Academies Press, 2005. 268 pp. electronic report available via PDF, free

Encyclopedic Reference of Genomics and Proteomics in Molecular Medicine

Detlev Ganzen, Klaus Ruckpaul, eds.
New York: Springer-Verlag, 2005. 1,500 pp. ISBN: 3-540-44244-8, \$499

Energy and Environment

Richard Loulou, Jean-Philippe Waaub, Georges Zaccour, eds.
New York: Springer-Verlag, 2005. 282 pp. ISBN: 0-387-25351-3, \$79.95

Estimating the Contributions of Lifestyle-Related Factors to Preventable Death: A Workshop Summary

Planning Committee on Estimating the Contributions of Lifestyle-Related Factors to Preventable Death
Washington, DC: National Academies Press, 2005. 80 pp. ISBN: 0-309-09690-1, \$18

From Resource Scarcity to Ecological Security: Exploring New Limits to Growth

Dennis Pirages, Ken Cousins, eds.
Cambridge, MA: MIT Press, 2005. 280 pp. ISBN: 0-262-16231-8, \$60

Guide to Analysis of DNA Microarray Data, 2nd ed.

Steen Knudsen
Hoboken, NJ: John Wiley & Sons, Inc., 2005. 160 pp. ISBN: 0-471-65604-6, \$39.95

Health Effects of Transport-Related Air Pollution

Michał Krzyzanowski, Birgit Kuna-Dibbert, and Jürgen Schneider, eds.
Geneva: World Health Organization, 2005. 206 pp. ISBN: 92-890-1373-7, \$54

Implications of Genomics for Public Health: Workshop Summary

Lyla Hernandez, ed.
Washington, DC: The National Academies Press, 2005. 98 pp. ISBN: 0309096073, \$18

Introduction to Bioethics

John Bryant
Hoboken, NJ: John Wiley & Sons, Inc., 2005. 256 pp. ISBN: 0-470-02197-7, \$125

Metabolome Analyses: Strategies for Systems Biology

Seetharaman Vaidyanathan, George G. Harrigan, Rayston Goodacre, eds.
New York: Springer-Verlag, 2005. 383 pp. ISBN: 0-387-25239-8, \$129

Modeling Biological Systems: Principles and Applications, 2nd ed.

James W. Haefner
New York: Springer-Verlag, 2005. 480 pp. ISBN: 0-387-25011-5, \$79.95

Proteomics of Spermatogenesis

G.S. Gupta
New York: Springer-Verlag, 2005. 837 pp. ISBN: 0-387-25398-X, \$179

RNA Silencing

Etsu Galun
Hackensack, NJ: World Scientific Publishing Co., 2005. 468 pp. ISBN: 981-256-206-0, \$78

Stem Cells: From Bench to Bedside

Ariff Bongso, Eng Hin Lee, eds.
Hackensack, NJ: World Scientific Publishing Co., 2005. 700 pp. ISBN: 981-256-126-9, \$112

The Carcinogenic Effects of Polycyclic Aromatic Hydrocarbons

Andreas Luch, ed.
Hackensack, NJ: World Scientific Publishing Co., 2005. 740 pp. ISBN: 1-86094-417-5, \$178

Viral Genome Packaging: Genetics, Structure, and Mechanism

C.E. Catalano, ed.
New York: Springer-Verlag, 2005. 164 pp. ISBN: 0-306-48227-4, \$139

World Health Statistics 2005

World Health Organization
Geneva: World Health Organization, 2005. 95 pp. ISBN: 92-4-159326-1, \$36